

Status of XMASS experiment

Shigetaka Moriyama

Institute for Cosmic Ray Research, University of Tokyo

For the XMASS collaboration

September 10th, 2013 @ TAUP2013 Asilomar

XMASS project

Multi purpose low-background experiment with liq. Xe

- Xenon MASSive detector for solar neutrino (pp//Be)
- Xenon neutrino MASS detector (ββ decay)
- Xenon detector for Weakly Interacting MASSive Particles (DM search)

(c) 東京大学宇宙総研究所 神岡宇宙素粒子研究施設

XMASS-I detector construction

Demonstration of the detector performance

- The detector gave high photoelectron yield ~14.7p.e./keV
 Largest among DM detectors.
- Vertex recon. by pattern of p.e.
- Detailed description of the detector: NIMA 716 (2013) 78

Reconstructed Position distribution

Real Data Simulation

Physics results of XMASS-I

Published results (low threshold & low BG, no reconst.)

- Light WIMP search, Phys. Lett. B 719 (2013) 78
- Solar axion search, Phys. Lett. B 724 (2013) 46

Recent progress (low background in deep inside)

- Inelastic scattering on ¹²⁹Xe
- Vector boson super-WIMPs (NEW!)

Results to be shown soon

- Seasonal modulation with 835kg LXe
- Fidicual volume cut analysis (heavy WIMPs)

Light WIMP search

- All the volume (835kg of LXe w/o fiducialization), >=4hits.
- Large p.e. yield, 14.7p.e./keV, thre. confirmed by LED's data
 low Energy threshold 300eVee was achieved.
- Simple cut to remove Cherenkov events was used.

Solar axion search

- Same data set as the light WIMPs search
- Generated in the Sun by bremsstrahlung and Compton effect, observed by axio-electric effect in XMASS.
- Strong experimental constraint <40keV

Inelastic scattering

- WIMPs would cause inelastic scattering on 129 Xe. Nuclear recoil as well as 40keV γ ray emission are expected. Peak search @40keV
- Various cuts are used (reconstructed radius cut, timing cut, and pattern cut "band cut")
- Another way for study on SD interaction.

3/2+

0.97 ns

o stable

Vector super-WIMPs

- CDM has problems on galactic scales. Lighter DM (keV-MeV) gives better understanding. Detectable by photoelectric effect. Similar cuts as inelastic study were used.
- The 1st exp. result to constrain DM in 40-80keV. (>80keV soon)

Refurbishment of XMASS-I

- Most of BG is caused by low energy β from Al seal of PMTs.
- ~1/10 of the background: radon daughters on the surface.
- Confirmation/establishing surface treatment for XMASS1.5.

Status of refurbishment work

- We are almost finishing the refurbishment work.
- In this week the detector will be hung up to the original place and chambers will be set.
- Data taking will be resumed in this fall.

XMASS-1.5

- 5ton of liquid xenon (1ton of fiducial mass)
- Background reduction
 - No dirty aluminum, no suspicious GORETEX
 - Finite amount of surface BG must be assumed.
 - Round shape PMTs for robust identification of surface BG.

Red arrows: track of

scintillation photons

Dotted line = photo cathode

PMTs for XMASS-I
High probability to miss catching the photons from the surface.

Dotted curve = photo cathode

PMTs for XMASS-1.5
Scintillation light from the surface can be detected.

Impact on BG reduction

- MC simulation with convex-concave PMTs.
- Photons caused by an event happening in between PMTs can be caught by 40-48% prob. by adjacent three PMTs.
- → Easier/robust identification of surface background.
- Optimization of PMT shape is ongoing.

XMASS-I some PMTs not shown

XMASS-1.5
Dome shape PMTs

Performance of BG rejection for surface BG is under study.

Sensitivity of XMASS-1.5

 Heavy WIMPs will be searched for using fidicial cut analyses.

$$-\sigma_{\rm SI}<10^{-46}{\rm cm}^2$$

- Light WIMPs will be searched for at low energy of all volume data.
 - $-\sigma_{s1}^{a}$ a few x 10⁻⁴² cm²
- ~2 orders of magnitude better for ALPs.
- Prototype of XMASS-II.
- Plan to start in 2015.

Analysis with fiducial cuts (2keV energy threshold, 1yr exposure)

Summary

- XMASS-I has high light yield and low threshold. Physics results as demonstration of its performance.
 - Light WIMPs, solar axion, inelastic scattering, and vector bosons.
 - Seasonal modulation and fiducial volume analysis will come soon.
- Refurbishment work for confirmation of BG and establishment of surface treatment is ongoing.
 - Data taking will resume in this fall. Seasonal modulation, etc.
- XMASS-1.5 is planned to start in 2015. It has a sensitivity $\sigma_{SI}^{-10^{-46}}$ cm² in 1yr exposure.